NAME

history - GNU History Library

COPYRIGHT

The GNU History Library is Copyright © 1989-2002 by the Free Software Foundation, Inc.

DESCRIPTION

Many programs read input from the user a line at a time. The GNU History library is able to keep track of those lines, associate arbitrary data with each line, and utilize information from previous lines in composing new ones.

HISTORY EXPANSION

The history library supports a history expansion feature that is identical to the history expansion in **bash.** This section describes what syntax features are available.

History expansions introduce words from the history list into the input stream, making it easy to repeat commands, insert the arguments to a previous command into the current input line, or fix errors in previous commands quickly.

History expansion is usually performed immediately after a complete line is read. It takes place in two parts. The first is to determine which line from the history list to use during substitution. The second is to select portions of that line for inclusion into the current one. The line selected from the history is the *event*, and the portions of that line that are acted upon are *words*. Various *modifiers* are available to manipulate the selected words. The line is broken into words in the same fashion as **bash** does when reading input, so that several words that would otherwise be separated are considered one word when surrounded by quotes (see the description of **history_tokenize()** below). History expansions are introduced by the appearance of the history expansion character, which is ! by default. Only backslash (\) and single quotes can quote the history expansion character.

Event Designators

An event designator is a reference to a command line entry in the history list.

- ! Start a history substitution, except when followed by a **blank**, newline, = or (.
- !n Refer to command line n.
- !-n Refer to the current command line minus n.
- !! Refer to the previous command. This is a synonym for '!-1'.

!string Refer to the most recent command starting with string.

!?string[?]

Refer to the most recent command containing *string*. The trailing ? may be omitted if *string* is followed immediately by a newline.

^string1~string2~

Quick substitution. Repeat the last command, replacing *string1* with *string2*. Equivalent to "!!:s/string1/string2/" (see **Modifiers** below).

!# The entire command line typed so far.

Word Designators

Word designators are used to select desired words from the event. A: separates the event specification from the word designator. It may be omitted if the word designator begins with a ^, \$, *, -, or %. Words are numbered from the beginning of the line, with the first word being denoted by 0 (zero). Words are inserted into the current line separated by single spaces.

0 (zero)

The zeroth word. For the shell, this is the command word.

- *n* The *n*th word.
- ^ The first argument. That is, word 1.
- **\$** The last argument.
- % The word matched by the most recent *'?string?'* search.
- x-y A range of words; '-y' abbreviates '0-y'.
- * All of the words but the zeroth. This is a synonym for 1-\$. It is not an error to use * if there is just one word in the event; the empty string is returned in that case.
- \mathbf{x}^* Abbreviates x-\$.

x- Abbreviates x-\$ like **x***, but omits the last word.

If a word designator is supplied without an event specification, the previous command is used as the event.

Modifiers

After the optional word designator, there may appear a sequence of one or more of the following modifiers, each preceded by a ':'.

- **h** Remove a trailing file name component, leaving only the head.
- t Remove all leading file name components, leaving the tail.
- **r** Remove a trailing suffix of the form .xxx, leaving the basename.
- e Remove all but the trailing suffix.
- **p** Print the new command but do not execute it.
- **q** Quote the substituted words, escaping further substitutions.
- \mathbf{x} Quote the substituted words as with \mathbf{q} , but break into words at **blanks** and newlines.

s/old/new/

Substitute *new* for the first occurrence of *old* in the event line. Any delimiter can be used in place of /. The final delimiter is optional if it is the last character of the event line. The delimiter may be quoted in *old* and *new* with a single backslash. If & appears in *new*, it is replaced by *old*. A single backslash will quote the &. If *old* is null, it is set to the last *old* substituted, or, if no previous history substitutions took place, the last *string* in a !?string[?] search.

- & Repeat the previous substitution.
- g Cause changes to be applied over the entire event line. This is used in conjunction with ':s' (e.g., ':gs/old/new/') or ':&'. If used with ':s', any delimiter can be used in place of /, and the final delimiter is optional if it is the last character of the event line. An a may be used as a synonym for g.
- **G** Apply the following 's' modifier once to each word in the event line.

PROGRAMMING WITH HISTORY FUNCTIONS

This section describes how to use the History library in other programs.

Introduction to History

The programmer using the History library has available functions for remembering lines on a history list, associating arbitrary data with a line, removing lines from the list, searching through the list for a line containing an arbitrary text string, and referencing any line in the list directly. In addition, a history *expansion* function is available which provides for a consistent user interface across different programs.

The user using programs written with the History library has the benefit of a consistent user interface with a set of well-known commands for manipulating the text of previous lines and using that text in new commands. The basic history manipulation commands are identical to the history substitution provided by **bash**.

If the programmer desires, he can use the Readline library, which includes some history manipulation by default, and has the added advantage of command line editing.

Before declaring any functions using any functionality the History library provides in other code, an application writer should include the file *<readline/history.h>* in any file that uses the History library's features. It supplies extern declarations for all of the library's public functions and variables, and declares all of the public data structures.

History Storage

The history list is an array of history entries. A history entry is declared as follows:

```
typedef void * histdata_t;
typedef struct _hist_entry {
  char *line;
  char *timestamp;
  histdata_t data;
} HIST_ENTRY;
```

The history list itself might therefore be declared as

HIST_ENTRY ** the_history_list;

The state of the History library is encapsulated into a single structure:

```
/*
 * A structure used to pass around the current state of the history.
 */

typedef struct _hist_state {
 HIST_ENTRY **entries; /* Pointer to the entries themselves. */
 int offset; /* The location pointer within this array. */
 int length; /* Number of elements within this array. */
 int size; /* Number of slots allocated to this array. */
 int flags;
} HISTORY_STATE;
```

If the flags member includes **HS_STIFLED**, the history has been stifled.

History Functions

This section describes the calling sequence for the various functions exported by the GNU History library.

Initializing History and State Management

This section describes functions used to initialize and manage the state of the History library when you want to use the history functions in your program.

```
void using_history (void)
```

Begin a session in which the history functions might be used. This initializes the interactive variables.

```
HISTORY_STATE * history_get_history_state (void)
```

Return a structure describing the current state of the input history.

```
void history_set_history_state (HISTORY_STATE *state)
```

Set the state of the history list according to state.

History List Management

These functions manage individual entries on the history list, or set parameters managing the list itself.

```
void add_history (const char *string)
```

Place string at the end of the history list. The associated data field (if any) is set to NULL.

```
void add_history_time (const char *string)
```

Change the time stamp associated with the most recent history entry to string.

```
HIST_ENTRY * remove_history (int which )
```

Remove history entry at offset *which* from the history. The removed element is returned so you can free the line, data, and containing structure.

```
histdata_t free_history_entry (HIST_ENTRY *histent)
```

Free the history entry *histent* and any history library private data associated with it. Returns the application-specific data so the caller can dispose of it.

```
HIST_ENTRY * replace_history_entry (int which, const char *line, histdata_t data )
```

Make the history entry at offset *which* have *line* and *data*. This returns the old entry so the caller can dispose of any application-specific data. In the case of an invalid *which*, a **NULL** pointer is returned.

```
void clear_history (void)
```

Clear the history list by deleting all the entries.

```
void stifle_history (int max)
```

Stifle the history list, remembering only the last *max* entries.

int unstifle_history (void)

Stop stifling the history. This returns the previously-set maximum number of history entries (as set by **stifle_history**()). history was stifled. The value is positive if the history was stifled, negative if it wasn't.

int history_is_stifled (void)

Returns non-zero if the history is stifled, zero if it is not.

Information About the History List

These functions return information about the entire history list or individual list entries.

HIST_ENTRY ** history_list (void)

Return a **NULL** terminated array of *HIST_ENTRY* * which is the current input history. Element 0 of this list is the beginning of time. If there is no history, return **NULL**.

int where_history (void)

Returns the offset of the current history element.

HIST_ENTRY * current_history (void)

Return the history entry at the current position, as determined by **where_history**(). If there is no entry there, return a **NULL** pointer.

HIST_ENTRY * history_get (int offset)

Return the history entry at position *offset*, starting from **history_base**. If there is no entry there, or if *offset* is greater than the history length, return a **NULL** pointer.

time_t history_get_time (HIST_ENTRY *)

Return the time stamp associated with the history entry passed as the argument.

int history_total_bytes (void)

Return the number of bytes that the primary history entries are using. This function returns the sum of the lengths of all the lines in the history.

Moving Around the History List

These functions allow the current index into the history list to be set or changed.

int history_set_pos (int pos)

Set the current history offset to *pos*, an absolute index into the list. Returns 1 on success, 0 if *pos* is less than zero or greater than the number of history entries.

HIST_ENTRY * previous_history (void)

Back up the current history offset to the previous history entry, and return a pointer to that entry. If there is no previous entry, return a **NULL** pointer.

```
HIST_ENTRY * next_history (void)
```

Move the current history offset forward to the next history entry, and return the a pointer to that entry. If there is no next entry, return a **NULL** pointer.

Searching the History List

These functions allow searching of the history list for entries containing a specific string. Searching may be performed both forward and backward from the current history position. The search may be *anchored*, meaning that the string must match at the beginning of the history entry.

int history_search (const char *string, int direction)

Search the history for *string*, starting at the current history offset. If *direction* is less than 0, then the search is through previous entries, otherwise through subsequent entries. If *string* is found, then the current history index is set to that history entry, and the value returned is the offset in the line of the

entry where string was found. Otherwise, nothing is changed, and a -1 is returned.

int history search prefix (const char *string, int direction)

Search the history for *string*, starting at the current history offset. The search is anchored: matching lines must begin with *string*. If *direction* is less than 0, then the search is through previous entries, otherwise through subsequent entries. If *string* is found, then the current history index is set to that entry, and the return value is 0. Otherwise, nothing is changed, and a -1 is returned.

int history search pos (const char *string, int direction, int pos)

Search for *string* in the history list, starting at *pos*, an absolute index into the list. If *direction* is negative, the search proceeds backward from *pos*, otherwise forward. Returns the absolute index of the history element where *string* was found, or -1 otherwise.

Managing the History File

The History library can read the history from and write it to a file. This section documents the functions for managing a history file.

int read_history (const char *filename)

Add the contents of *filename* to the history list, a line at a time. If *filename* is **NULL**, then read from 7.history. Returns 0 if successful, or **errno** if not.

int read_history_range (const char *filename, int from, int to)

Read a range of lines from *filename*, adding them to the history list. Start reading at line *from* and end at *to*. If *from* is zero, start at the beginning. If *to* is less than *from*, then read until the end of the file. If *filename* is **NULL**, then read from ~./history. Returns 0 if successful, or **errno** if not.

int write_history (const char *filename)

Write the current history to *filename*, overwriting *filename* if necessary. If *filename* is **NULL**, then write the history list to ~/.history. Returns 0 on success, or **errno** on a read or write error.

int append_history (int nelements, const char *filename)

Append the last *nelements* of the history list to *filename*. If *filename* is **NULL**, then append to ~/.history. Returns 0 on success, or **errno** on a read or write error.

int history_truncate_file (const char *filename, int nlines)

Truncate the history file *filename*, leaving only the last *nlines* lines. If *filename* is **NULL**, then 7.history is truncated. Returns 0 on success, or **errno** on failure.

History Expansion

These functions implement history expansion.

int history_expand (char *string, char **output)

Expand *string*, placing the result into *output*, a pointer to a string. Returns:

- If no expansions took place (or, if the only change in the text was the removal of escape characters preceding the history expansion character);
- 1 if expansions did take place;
- -1 if there was an error in expansion;
- 2 if the returned line should be displayed, but not executed, as with the **:p** modifier.

If an error ocurred in expansion, then *output* contains a descriptive error message.

char * get_history_event (const char *string, int *cindex, int qchar)

Returns the text of the history event beginning at string + *cindex. *cindex is modified to point to after the event specifier. At function entry, cindex points to the index into string where the history event specification begins. qchar is a character that is allowed to end the event specification in addition to the "normal" terminating characters.

char ** history_tokenize (const char *string)

Return an array of tokens parsed out of *string*, much as the shell might. The tokens are split on the characters in the **history_word_delimiters** variable, and shell quoting conventions are obeyed.

char * history_arg_extract (int first, int last, const char *string)

Extract a string segment consisting of the *first* through *last* arguments present in *string*. Arguments are split using **history_tokenize**().

History Variables

This section describes the externally-visible variables exported by the GNU History Library.

int history_base

The logical offset of the first entry in the history list.

int history_length

The number of entries currently stored in the history list.

int history_max_entries

The maximum number of history entries. This must be changed using **stifle_history**().

int history_write_timestamps

If non-zero, timestamps are written to the history file, so they can be preserved between sessions. The default value is 0, meaning that timestamps are not saved.

char history_expansion_char

The character that introduces a history event. The default is !. Setting this to 0 inhibits history expansion.

char history_subst_char

The character that invokes word substitution if found at the start of a line. The default is ^.

char history_comment_char

During tokenization, if this character is seen as the first character of a word, then it and all subsequent characters up to a newline are ignored, suppressing history expansion for the remainder of the line. This is disabled by default.

char * history_word_delimiters

The characters that separate tokens for **history_tokenize()**. The default value is " $\t \$ ".

char * history_no_expand_chars

The list of characters which inhibit history expansion if found immediately following **history_expansion_char**. The default is space, tab, newline, \rdot{r} , and =.

char * history search delimiter chars

The list of additional characters which can delimit a history search string, in addition to space, tab, : and ? in the case of a substring search. The default is empty.

int history_quotes_inhibit_expansion

If non-zero, single-quoted words are not scanned for the history expansion character. The default value is 0

$rl_linebuf_func_t * history_inhibit_expansion_function$

This should be set to the address of a function that takes two arguments: a **char** * (*string*) and an **int** index into that string (*i*). It should return a non-zero value if the history expansion starting at *string[i]* should not be performed; zero if the expansion should be done. It is intended for use by applications like **bash** that use the history expansion character for additional purposes. By default, this variable is set to **NULL**.

FILES

~.history

Default filename for reading and writing saved history

SEE ALSO

The Gnu Readline Library, Brian Fox and Chet Ramey The Gnu History Library, Brian Fox and Chet Ramey bash(1) readline(3)

AUTHORS

Brian Fox, Free Software Foundation bfox@gnu.org Chet Ramey, Case Western Reserve University chet@ins.CWRU.Edu

BUG REPORTS

If you find a bug in the **history** library, you should report it. But first, you should make sure that it really is a bug, and that it appears in the latest version of the **history** library that you have.

Once you have determined that a bug actually exists, mail a bug report to bug-readline@gnu.org. If you have a fix, you are welcome to mail that as well! Suggestions and 'philosophical' bug reports may be mailed to bug-readline@gnu.org or posted to the Usenet newsgroup gnu.bash.bug.

Comments and bug reports concerning this manual page should be directed to chet@ins.CWRU.Edu.

GNU History 5.0 2003 July 31 7

NAME

readline - get a line from a user with editing

SYNOPSIS

#include <stdio.h>
#include <readline/readline.h>
#include <readline/history.h>
char *
readline (const char *prompt);

COPYRIGHT

Readline is Copyright © 1989–2004 by the Free Software Foundation, Inc.

DESCRIPTION

readline will read a line from the terminal and return it, using **prompt** as a prompt. If **prompt** is **NULL** or the empty string, no prompt is issued. The line returned is allocated with malloc(3); the caller must free it when finished. The line returned has the final newline removed, so only the text of the line remains.

readline offers editing capabilities while the user is entering the line. By default, the line editing commands are similar to those of emacs. A vi–style line editing interface is also available.

This manual page describes only the most basic use of **readline**. Much more functionality is available; see *The GNU Readline Library* and *The GNU History Library* for additional information.

RETURN VALUE

readline returns the text of the line read. A blank line returns the empty string. If **EOF** is encountered while reading a line, and the line is empty, **NULL** is returned. If an **EOF** is read with a non-empty line, it is treated as a newline.

NOTATION

An emacs-style notation is used to denote keystrokes. Control keys are denoted by C-key, e.g., C-n means Control-N. Similarly, *meta* keys are denoted by M-key, so M-x means Meta-X. (On keyboards without a *meta* key, M-x means ESC x, i.e., press the Escape key then the x key. This makes ESC the *meta prefix*. The combination M-C-x means ESC-Control-x, or press the Escape key then hold the Control key while pressing the x key.)

Readline commands may be given numeric *arguments*, which normally act as a repeat count. Sometimes, however, it is the sign of the argument that is significant. Passing a negative argument to a command that acts in the forward direction (e.g., **kill-line**) causes that command to act in a backward direction. Commands whose behavior with arguments deviates from this are noted.

When a command is described as *killing* text, the text deleted is saved for possible future retrieval (*yanking*). The killed text is saved in a *kill ring*. Consecutive kills cause the text to be accumulated into one unit, which can be yanked all at once. Commands which do not kill text separate the chunks of text on the kill ring.

INITIALIZATION FILE

Readline is customized by putting commands in an initialization file (the *inputrc* file). The name of this file is taken from the value of the **INPUTRC** environment variable. If that variable is unset, the default is ~inputrc. When a program which uses the readline library starts up, the init file is read, and the key bindings and variables are set. There are only a few basic constructs allowed in the readline init file. Blank lines are ignored. Lines beginning with a # are comments. Lines beginning with a \$ indicate conditional constructs. Other lines denote key bindings and variable settings. Each program using this library may add its own commands and bindings.

For example, placing

or

M-Control-u: universal-argument

C-Meta-u: universal-argument

into the *inputrc* would make M-C-u execute the readline command *universal-argument*.

The following symbolic character names are recognized while processing key bindings: DEL, ESC,

ESCAPE, LFD, NEWLINE, RET, RETURN, RUBOUT, SPACE, SPC, and TAB.

In addition to command names, readline allows keys to be bound to a string that is inserted when the key is pressed (a *macro*).

Key Bindings

The syntax for controlling key bindings in the *inputrc* file is simple. All that is required is the name of the command or the text of a macro and a key sequence to which it should be bound. The name may be specified in one of two ways: as a symbolic key name, possibly with *Meta*— or *Control*— prefixes, or as a key sequence.

When using the form **keyname**: function-name or macro, keyname is the name of a key spelled out in English. For example:

```
Control—u: universal—argument
Meta—Rubout: backward—kill—word
Control—o: "> output"
```

In the above example, C-u is bound to the function **universal-argument**, M-DEL is bound to the function **backward-kill-word**, and C-o is bound to run the macro expressed on the right hand side (that is, to insert the text > output into the line).

In the second form, "keyseq":function—name or macro, keyseq differs from keyname above in that strings denoting an entire key sequence may be specified by placing the sequence within double quotes. Some GNU Emacs style key escapes can be used, as in the following example, but the symbolic character names are not recognized.

```
"\C-u": universal-argument
"\C-x\C-r": re-read-init-file
"\e[11^": "Function Key 1"
```

The full set of GNU Emacs style escape sequences available when specifying key sequences is

```
\C- control prefix
\M- meta prefix
\e an escape character
\\ backslash
\'' literal ", a double quote
\' literal ', a single quote
```

In addition to the GNU Emacs style escape sequences, a second set of backslash escapes is available:

```
\a
 alert (bell)
 backspace
\b
\d
 delete
\f
 form feed
 newline
۱n
 carriage return
۱r
 horizontal tab
\t
\mathbf{v}
 vertical tab
```

\nnn the eight-bit character whose value is the octal value nnn (one to three digits)

 \xspace the eight-bit character whose value is the hexadecimal value HH (one or two hex digits)

When entering the text of a macro, single or double quotes should be used to indicate a macro definition. Unquoted text is assumed to be a function name. In the macro body, the backslash escapes described above are expanded. Backslash will quote any other character in the macro text, including " and '.

Bash allows the current readline key bindings to be displayed or modified with the **bind** builtin command. The editing mode may be switched during interactive use by using the **-o** option to the **set** builtin command. Other programs using this library provide similar mechanisms. The *inputrc* file may be edited and re-read if a program does not provide any other means to incorporate new bindings.

Variables

Readline has variables that can be used to further customize its behavior. A variable may be set in the *inputrc* file with a statement of the form

set *variable-name value*

Except where noted, readline variables can take the values **On** or **Off** (without regard to case). The variables and their default values are:

bell-style (audible)

Controls what happens when readline wants to ring the terminal bell. If set to **none**, readline never rings the bell. If set to **visible**, readline uses a visible bell if one is available. If set to **audible**, readline attempts to ring the terminal's bell.

comment-begin ("#")

The string that is inserted in **vi** mode when the **insert–comment** command is executed. This command is bound to **M**–# in emacs mode and to # in vi command mode.

completion-ignore-case (Off)

If set to **On**, readline performs filename matching and completion in a case–insensitive fashion.

completion-query-items (100)

This determines when the user is queried about viewing the number of possible completions generated by the **possible–completions** command. It may be set to any integer value greater than or equal to zero. If the number of possible completions is greater than or equal to the value of this variable, the user is asked whether or not he wishes to view them; otherwise they are simply listed on the terminal.

convert-meta (On)

If set to **On**, readline will convert characters with the eighth bit set to an ASCII key sequence by stripping the eighth bit and prefixing it with an escape character (in effect, using escape as the *meta prefix*).

disable-completion (Off)

If set to **On**, readline will inhibit word completion. Completion characters will be inserted into the line as if they had been mapped to **self-insert**.

editing-mode (emacs)

Controls whether readline begins with a set of key bindings similar to emacs or vi. **edit-ing-mode** can be set to either **emacs** or **vi**.

enable-keypad (Off)

When set to **On**, readline will try to enable the application keypad when it is called. Some systems need this to enable the arrow keys.

expand-tilde (Off)

If set to **on**, tilde expansion is performed when readline attempts word completion.

history-preserve-point

If set to **on**, the history code attempts to place point at the same location on each history line retrived with **previous-history** or **next-history**.

horizontal-scroll-mode (Off)

When set to **On**, makes readline use a single line for display, scrolling the input horizontally on a single screen line when it becomes longer than the screen width rather than wrapping to a new line.

input-meta (Off)

If set to **On**, readline will enable eight-bit input (that is, it will not clear the eighth bit in the characters it reads), regardless of what the terminal claims it can support. The name **meta-flag** is a synonym for this variable.

isearch-terminators ("C-[C-J")

The string of characters that should terminate an incremental search without subsequently executing the character as a command. If this variable has not been given a value, the characters ESC and C-J will terminate an incremental search.

keymap (emacs)

Set the current readline keymap. The set of legal keymap names is *emacs, emacs-standard, emacs-meta, emacs-ctlx, vi, vi-move, vi-command,* and *vi-insert. vi* is equivalent to *vi-command; emacs* is equivalent to *emacs-standard.* The default value is *emacs.* The value of **edit-ing-mode** also affects the default keymap.

mark-directories (On)

If set to **On**, completed directory names have a slash appended.

mark-modified-lines (Off)

If set to **On**, history lines that have been modified are displayed with a preceding asterisk (*).

mark-symlinked-directories (Off)

If set to **On**, completed names which are symbolic links to directories have a slash appended (subject to the value of **mark-directories**).

match-hidden-files (On)

This variable, when set to **On**, causes readline to match files whose names begin with a '.' (hidden files) when performing filename completion, unless the leading '.' is supplied by the user in the filename to be completed.

output-meta (Off)

If set to **On**, readline will display characters with the eighth bit set directly rather than as a meta-prefixed escape sequence.

page-completions (On)

If set to **On**, readline uses an internal *more*-like pager to display a screenful of possible completions at a time.

print-completions-horizontally (Off)

If set to **On**, readline will display completions with matches sorted horizontally in alphabetical order, rather than down the screen.

show-all-if-ambiguous (Off)

This alters the default behavior of the completion functions. If set to **on**, words which have more than one possible completion cause the matches to be listed immediately instead of ringing the bell.

show-all-if-unmodified (Off)

This alters the default behavior of the completion functions in a fashion similar to **show-all-if-ambiguous**. If set to **on**, words which have more than one possible completion without any possible partial completion (the possible completions don't share a common prefix) cause the matches to be listed immediately instead of ringing the bell.

visible-stats (Off)

If set to **On**, a character denoting a file's type as reported by *stat*(2) is appended to the filename when listing possible completions.

Conditional Constructs

Readline implements a facility similar in spirit to the conditional compilation features of the C preprocessor which allows key bindings and variable settings to be performed as the result of tests. There are four parser directives used.

\$if The **\$if** construct allows bindings to be made based on the editing mode, the terminal being used, or the application using readline. The text of the test extends to the end of the line; no characters are required to isolate it.

mode The **mode**= form of the **\$if** directive is used to test whether readline is in emacs or vi mode. This may be used in conjunction with the **set keymap** command, for instance, to set bindings in the *emacs-standard* and *emacs-ctlx* keymaps only if readline is starting out in emacs mode.

term The **term**= form may be used to include terminal-specific key bindings, perhaps to bind the key sequences output by the terminal's function keys. The word on the right side of the = is tested against the full name of the terminal and the portion of the terminal name before the first –. This allows *sun* to match both *sun* and *sun-cmd*, for instance.

application

The **application** construct is used to include application-specific settings. Each program using the readline library sets the *application name*, and an initialization file can test for a particular value. This could be used to bind key sequences to functions useful for a specific program. For instance, the following command adds a key sequence that quotes the current or previous word in Bash:

\$if Bash

Quote the current or previous word

\$endif This command, as seen in the previous example, terminates an **\$if** command.

\$else Commands in this branch of the **\$if** directive are executed if the test fails.

\$include

This directive takes a single filename as an argument and reads commands and bindings from that file. For example, the following directive would read /etc/inputrc:

\$include /etc/inputrc

SEARCHING

Readline provides commands for searching through the command history for lines containing a specified string. There are two search modes: *incremental* and *non-incremental*.

Incremental searches begin before the user has finished typing the search string. As each character of the search string is typed, readline displays the next entry from the history matching the string typed so far. An incremental search requires only as many characters as needed to find the desired history entry. To search backward in the history for a particular string, type **C-r**. Typing **C-s** searches forward through the history. The characters present in the value of the **isearch-terminators** variable are used to terminate an incremental search. If that variable has not been assigned a value the *Escape* and **C-J** characters will terminate an incremental search. **C-G** will abort an incremental search and restore the original line. When the search is terminated, the history entry containing the search string becomes the current line.

To find other matching entries in the history list, type **C-s** or **C-r** as appropriate. This will search backward or forward in the history for the next line matching the search string typed so far. Any other key sequence bound to a readline command will terminate the search and execute that command. For instance, a newline will terminate the search and accept the line, thereby executing the command from the history list. A movement command will terminate the search, make the last line found the current line, and begin editing.

Non-incremental searches read the entire search string before starting to search for matching history lines. The search string may be typed by the user or be part of the contents of the current line.

EDITING COMMANDS

The following is a list of the names of the commands and the default key sequences to which they are bound. Command names without an accompanying key sequence are unbound by default.

In the following descriptions, *point* refers to the current cursor position, and *mark* refers to a cursor position saved by the **set-mark** command. The text between the point and mark is referred to as the *region*.

Commands for Moving

beginning-of-line (C-a)

Move to the start of the current line.

end-of-line (C-e)

Move to the end of the line.

forward-char (C-f)

Move forward a character.

$backward-char\ (C-b)$

Move back a character.

forward-word (M-f)

Move forward to the end of the next word. Words are composed of alphanumeric characters (letters and digits).

$backward-word\ (M-b)$

Move back to the start of the current or previous word. Words are composed of alphanumeric characters (letters and digits).

clear-screen (C-l)

Clear the screen leaving the current line at the top of the screen. With an argument, refresh the current line without clearing the screen.

redraw-current-line

Refresh the current line.

Commands for Manipulating the History

accept-line (Newline, Return)

Accept the line regardless of where the cursor is. If this line is non-empty, it may be added to the history list for future recall with **add_history()**. If the line is a modified history line, the history line is restored to its original state.

previous-history (C-p)

Fetch the previous command from the history list, moving back in the list.

next-history (C-n)

Fetch the next command from the history list, moving forward in the list.

beginning-of-history (M-<)

Move to the first line in the history.

end-of-history (M->)

Move to the end of the input history, i.e., the line currently being entered.

reverse-search-history (C-r)

Search backward starting at the current line and moving 'up' through the history as necessary. This is an incremental search.

forward-search-history (C-s)

Search forward starting at the current line and moving 'down' through the history as necessary. This is an incremental search.

non-incremental-reverse-search-history (M-p)

Search backward through the history starting at the current line using a non-incremental search for a string supplied by the user.

non-incremental-forward-search-history (M-n)

Search forward through the history using a non-incremental search for a string supplied by the

history-search-forward

Search forward through the history for the string of characters between the start of the current line and the current cursor position (the *point*). This is a non-incremental search.

history-search-backward

Search backward through the history for the string of characters between the start of the current line and the point. This is a non-incremental search.

yank-nth-arg (M-C-y)

Insert the first argument to the previous command (usually the second word on the previous line) at point. With an argument n, insert the nth word from the previous command (the words in the previous command begin with word 0). A negative argument inserts the nth word from the end of the previous command.

yank-last-arg (M-., M-_)

Insert the last argument to the previous command (the last word of the previous history entry). With an argument, behave exactly like **yank-nth-arg**. Successive calls to **yank-last-arg** move back through the history list, inserting the last argument of each line in turn.

Commands for Changing Text

delete-char (C-d)

Delete the character at point. If point is at the beginning of the line, there are no characters in the line, and the last character typed was not bound to **delete-char**, then return **EOF**.

backward-delete-char (Rubout)

Delete the character behind the cursor. When given a numeric argument, save the deleted text on the kill ring.

forward-backward-delete-char

Delete the character under the cursor, unless the cursor is at the end of the line, in which case the character behind the cursor is deleted.

quoted-insert (C-q, C-v)

Add the next character that you type to the line verbatim. This is how to insert characters like C-q, for example.

tab-insert (M-TAB)

Insert a tab character.

self-insert (a, b, A, 1, !, ...)

Insert the character typed.

transpose-chars (C-t)

Drag the character before point forward over the character at point, moving point forward as well. If point is at the end of the line, then this transposes the two characters before point. Negative arguments have no effect.

$transpose-words\ (M-t)$

Drag the word before point past the word after point, moving point over that word as well. If point is at the end of the line, this transposes the last two words on the line.

upcase-word (M-u)

Uppercase the current (or following) word. With a negative argument, uppercase the previous word, but do not move point.

downcase-word (M-l)

Lowercase the current (or following) word. With a negative argument, lowercase the previous word, but do not move point.

capitalize-word (M-c)

Capitalize the current (or following) word. With a negative argument, capitalize the previous word, but do not move point.

overwrite-mode

Toggle overwrite mode. With an explicit positive numeric argument, switches to overwrite mode. With an explicit non-positive numeric argument, switches to insert mode. This command affects only **emacs** mode; **vi** mode does overwrite differently. Each call to *readline()* starts in insert mode. In overwrite mode, characters bound to **self-insert** replace the text at point rather than pushing the text to the right. Characters bound to **backward-delete-char** replace the character before point with a space. By default, this command is unbound.

Killing and Yanking

kill-line (C-k)

Kill the text from point to the end of the line.

backward-kill-line (C-x Rubout)

Kill backward to the beginning of the line.

unix-line-discard (C-u)

Kill backward from point to the beginning of the line. The killed text is saved on the kill-ring.

kill-whole-line

Kill all characters on the current line, no matter where point is.

kill-word (M-d)

Kill from point the end of the current word, or if between words, to the end of the next word. Word boundaries are the same as those used by **forward-word**.

backward-kill-word (M-Rubout)

Kill the word behind point. Word boundaries are the same as those used by backward-word.

unix-word-rubout (C-w)

Kill the word behind point, using white space as a word boundary. The killed text is saved on the kill-ring.

unix-filename-rubout

Kill the word behind point, using white space and the slash character as the word boundaries. The killed text is saved on the kill-ring.

delete-horizontal-space (M-\)

Delete all spaces and tabs around point.

kill-region

Kill the text between the point and *mark* (saved cursor position). This text is referred to as the *region*.

copy-region-as-kill

Copy the text in the region to the kill buffer.

copy-backward-word

Copy the word before point to the kill buffer. The word boundaries are the same as **backward-word**.

copy-forward-word

Copy the word following point to the kill buffer. The word boundaries are the same as **forward-word**.

yank (C-y)

Yank the top of the kill ring into the buffer at point.

yank-pop (M-y)

Rotate the kill ring, and yank the new top. Only works following **yank** or **yank-pop**.

Numeric Arguments

digit-argument (M-0, M-1, ..., M--)

Add this digit to the argument already accumulating, or start a new argument. M— starts a negative argument.

universal-argument

This is another way to specify an argument. If this command is followed by one or more digits, optionally with a leading minus sign, those digits define the argument. If the command is followed by digits, executing **universal-argument** again ends the numeric argument, but is otherwise ignored. As a special case, if this command is immediately followed by a character that is neither a digit or minus sign, the argument count for the next command is multiplied by four. The argument count is initially one, so executing this function the first time makes the argument count four, a second time makes the argument count sixteen, and so on.

Completing

complete (TAB)

Attempt to perform completion on the text before point. The actual completion performed is application-specific. **Bash**, for instance, attempts completion treating the text as a variable (if the text begins with \$), username (if the text begins with ~), hostname (if the text begins with @), or command (including aliases and functions) in turn. If none of these produces a match, filename completion is attempted. **Gdb**, on the other hand, allows completion of program functions and variables, and only attempts filename completion under certain circumstances.

possible-completions (M-?)

List the possible completions of the text before point.

insert-completions (M-*)

Insert all completions of the text before point that would have been generated by **possible-completions**.

menu-complete

Similar to **complete**, but replaces the word to be completed with a single match from the list of possible completions. Repeated execution of **menu-complete** steps through the list of possible completions, inserting each match in turn. At the end of the list of completions, the bell is rung (subject to the setting of **bell-style**) and the original text is restored. An argument of *n* moves *n* positions forward in the list of matches; a negative argument may be used to move backward through the list. This command is intended to be bound to **TAB**, but is unbound by default.

delete-char-or-list

Deletes the character under the cursor if not at the beginning or end of the line (like **delete-char**). If at the end of the line, behaves identically to **possible-completions**.

Keyboard Macros

start-kbd-macro(C-x()

Begin saving the characters typed into the current keyboard macro.

end-kbd-macro (C-x))

Stop saving the characters typed into the current keyboard macro and store the definition.

call-last-kbd-macro (C-x e)

Re-execute the last keyboard macro defined, by making the characters in the macro appear as if typed at the keyboard.

Miscellaneous

re-read-init-file (C-x C-r)

Read in the contents of the *inputrc* file, and incorporate any bindings or variable assignments found there.

abort (C-g)

Abort the current editing command and ring the terminal's bell (subject to the setting of **bell-style**).

do-uppercase-version (M-a, M-b, M-x, ...)

If the metafied character x is lowercase, run the command that is bound to the corresponding uppercase character.

prefix-meta (ESC)

Metafy the next character typed. **ESC f** is equivalent to **Meta-f**.

undo (C-_, C-x C-u)

Incremental undo, separately remembered for each line.

revert-line (M-r)

Undo all changes made to this line. This is like executing the **undo** command enough times to return the line to its initial state.

tilde-expand (M-&)

Perform tilde expansion on the current word.

set-mark (C-@, M-<space>)

Set the mark to the point. If a numeric argument is supplied, the mark is set to that position.

exchange-point-and-mark (C-x C-x)

Swap the point with the mark. The current cursor position is set to the saved position, and the old cursor position is saved as the mark.

character-search (C-])

A character is read and point is moved to the next occurrence of that character. A negative count searches for previous occurrences.

character-search-backward (M-C-])

A character is read and point is moved to the previous occurrence of that character. A negative count searches for subsequent occurrences.

insert-comment (M-#)

Without a numeric argument, the value of the readline **comment-begin** variable is inserted at the beginning of the current line. If a numeric argument is supplied, this command acts as a toggle: if the characters at the beginning of the line do not match the value of **comment-begin**, the value is inserted, otherwise the characters in **comment-begin** are deleted from the beginning of the line. In either case, the line is accepted as if a newline had been typed. The default value of **comment-begin** makes the current line a shell comment. If a numeric argument causes the comment character to be removed, the line will be executed by the shell.

dump-functions

Print all of the functions and their key bindings to the readline output stream. If a numeric argument is supplied, the output is formatted in such a way that it can be made part of an *inputrc* file.

dump-variables

Print all of the settable variables and their values to the readline output stream. If a numeric argument is supplied, the output is formatted in such a way that it can be made part of an *inputrc* file.

dump-macros

Print all of the readline key sequences bound to macros and the strings they output. If a numeric argument is supplied, the output is formatted in such a way that it can be made part of an *inputrc* file.

emacs-editing-mode (C-e)

When in vi command mode, this causes a switch to emacs editing mode.

$vi-editing-mode\ (M-C-j)$

When in **emacs** editing mode, this causes a switch to **vi** editing mode.

DEFAULT KEY BINDINGS

The following is a list of the default emacs and vi bindings. Characters with the eighth bit set are written as M-<character>, and are referred to as *metafied* characters. The printable ASCII characters not mentioned in the list of emacs standard bindings are bound to the **self-insert** function, which just inserts the given character into the input line. In vi insertion mode, all characters not specifically mentioned are bound to **self-insert**. Characters assigned to signal generation by stty(1) or the terminal driver, such as C-Z or C-C, retain that function. Upper and lower case metafied characters are bound to the same function in the emacs mode meta keymap. The remaining characters are unbound, which causes readline to ring the bell (subject to the setting of the **bell-style** variable).

Emacs Mode

Emacs Standard bindings

"C-@" set-mark

"C-A" beginning-of-line

"C-B" backward-char

"C-D" delete-char

"C-E" end-of-line

"C-F" forward-char

"C-G" abort

"C-H" backward-delete-char

"C-I" complete

"C-J" accept-line

"C-K" kill-line

"C-L" clear-screen

"C-M" accept-line

"C-N" next-history

"C-P" previous-history

"C-Q" quoted-insert
"C-R" reverse-search-history

"C-S" forward-search-history

"C-T" transpose-chars

"C-U" unix-line-discard

"C-V" quoted-insert

"C-W" unix-word-rubout

"C-Y" yank
"C-]" character-search

"C-_" undo

" " to "/" self-insert

"0" to "9" self-insert

":" to "~" self-insert

"C-?" backward-delete-char

Emacs Meta bindings

"M-C-G" abort

"M-C-H" backward-kill-word

"M-C-I" tab-insert

"M-C-J" vi-editing-mode

"M-C-M" vi-editing-mode

"M-C-R" revert-line

"M-C-Y" yank-nth-arg
"M-C-[" complete

"M-C-]" character-search-backward

"M-space" set-mark

"M-#" insert-comment

"M-&" tilde-expand

"M-*" insert-completions

"M--" digit-argument

"M-." yank-last-arg
"M-0" digit-argument

"M-1" digit-argument

"M-2" digit-argument

"M-3" digit-argument

"M-4" digit-argument

"M-5" digit-argument

"M-6" digit-argument

"M-7" digit-argument

"M-8" digit-argument

- "M-9" digit-argument
- "M-<" beginning-of-history
- "M-=" possible-completions
- "M->" end-of-history
- "M-?" possible-completions "M-B" backward-word
- "M-C" capitalize-word
- "M-D" kill-word
- "M-F" forward-word
- "M-L" downcase-word
- "M-N" non-incremental-forward-search-history
- "M-P" non-incremental-reverse-search-history
- "M-R" revert-line
- "M-T" transpose-words
- "M-U" upcase-word
- "M-Y" yank-pop
- "M-\" delete-horizontal-space
- "M-~" tilde-expand
- "M-C-?" backward-kill-word
- "M-_" yank-last-arg

Emacs Control-X bindings

- "C-XC-G" abort
- "C-XC-R" re-read-init-file
- "C-XC-U" undo
- "C-XC-X" exchange-point-and-mark
- "C-X(" start-kbd-macro
- "C-X)" end-kbd-macro
- "C-XE" call-last-kbd-macro
- "C-XC-?" backward-kill-line

VI Mode bindings

VI Insert Mode functions

- "C-D" vi-eof-maybe
- "C-H" backward-delete-char
- "C-I" complete
- "C-J" accept-line
- "C-M" accept-line
- "C-R" reverse-search-history
- "C-S" forward-search-history
- "C-T" transpose-chars
- "C-U" unix-line-discard
- "C-V" quoted-insert
- "C-W" unix-word-rubout
- "C-Y" yank
- "C-[" vi-movement-mode
- "C-_" undo
- " " to "~" self-insert
- "C-?" backward-delete-char

VI Command Mode functions

- "C-D" vi-eof-maybe
- "C-E" emacs-editing-mode
- "C-G" abort
- "C-H" backward-char
- "C-J" accept-line

- "C-K" kill-line
- "C-L" clear-screen
- "C-M" accept-line
- "C-N" next-history
- "C-P" previous-history
 "C-Q" quoted-insert
- "C-R" reverse-search-history
- "C-S" forward-search-history
- "C-T" transpose-chars
- "C-U" unix-line-discard
- "C-V" quoted-insert
- "C-W" unix-word-rubout
- "C-Y" yank
 "C-_" vi-undo
- " " forward-char
- "#" insert-comment
- "\$" end-of-line
- "%" vi-match
- "&" vi-tilde-expand
- "*" vi-complete
- "+" next-history
- "," vi-char-search
- "-" previous-history
- "." vi-redo
- "/" vi-search
- "0" beginning-of-line
- "1" to "9" vi-arg-digit
- ";" vi-char-search
- "=" vi-complete
- "?" vi-search
- "A" vi-append-eol
- "B" vi-prev-word
- "C" vi-change-to
- "D" vi-delete-to
- "E" vi-end-word
- "F" vi-char-search
- "G" vi-fetch-history
- "I" vi-insert-beg
- "N" vi-search-again
- "P" vi-put
- "R" vi-replace
- "S" vi-subst
- "T" vi-char-search
- "U" revert-line
- "W" vi-next-word
- "X" backward-delete-char
- "Y" vi-yank-to
- "\" vi-complete
- "^" vi-first-print
- "_" vi-yank-arg
- "'" vi-goto-mark "a" vi-append-mode
- "b" vi-prev-word
- "c" vi-change-to
- "d" vi-delete-to
- "e" vi-end-word
- "f" vi-char-search
- "h" backward-char
- "i" vi-insertion-mode

"j" next-history

"k" prev-history

"l" forward-char

"m" vi-set-mark

"n" vi-search-again

"p" vi-put

"r" vi-change-char

"s" vi-subst

"t" vi-char-search

"u" vi-undo

"w" vi-next-word

"x" vi-delete

"y" vi-yank-to

"|" vi-column

"~" vi-change-case

SEE ALSO

The Gnu Readline Library, Brian Fox and Chet Ramey The Gnu History Library, Brian Fox and Chet Ramey bash(1)

FILES

7.inputrc

Individual **readline** initialization file

AUTHORS

Brian Fox, Free Software Foundation bfox@gnu.org

Chet Ramey, Case Western Reserve University chet@ins.CWRU.Edu

BUG REPORTS

If you find a bug in **readline**, you should report it. But first, you should make sure that it really is a bug, and that it appears in the latest version of the **readline** library that you have.

Once you have determined that a bug actually exists, mail a bug report to *bug-readline@gnu.org*. If you have a fix, you are welcome to mail that as well! Suggestions and 'philosophical' bug reports may be mailed to *bug-readline@gnu.org* or posted to the Usenet newsgroup **gnu.bash.bug**.

Comments and bug reports concerning this manual page should be directed to chet@ins.CWRU.Edu.

BUGS

It's too big and too slow.

20 2004 January 28 GNU Readline 5.0